Aural-Nondetectability Model Predictions for Night-Vision Goggles across Ambient Lighting Conditions by Jeremy Gaston, Ashley Foots, Christopher Stachowiak, and Samantha Chambers Approved for public release; distribution is unlimited. #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # Aural-Nondetectability Model Predictions for Night-Vision Goggles across Ambient Lighting Conditions Jeremy Gaston, Ashley Foots, Christopher Stachowiak, and Samantha Chambers Human Research and Engineering Directorate, ARL | DEDORT C | OCUMENTATION DAGE | | Form Approved | | | |---|--|--|--|--|--| | REPORT L | OCUMENTATION PAGE | | OMB No. 0704-0188 | | | | data needed, and completing and reviewing the colle
burden, to Department of Defense, Washington Hea | ection information. Send comments regarding this but
dquarters Services, Directorate for Information Oper-
ny other provision of law, no person shall be subject | rden estimate or any of
ations and Reports (070 | ewing instructions, searching existing data sources, gathering and maintaining ther aspect of this collection of information, including suggestions for reducing t 4-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-430 g to comply with a collection of information if it does not display a currently value. | | | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | | | | December 2015 | Final | | 1 May 2015–30 Sep 2015 | | | | 4. TITLE AND SUBTITLE | L | | 5a. CONTRACT NUMBER | | | | Aural-Nondetectability Model I | Predictions for Night-Vision Go | ggles across | | | | | Ambient Lighting Conditions | 10000000000000000000000000000000000000 | 55.00 40. 000 | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) Jeremy Gaston, Ashley Foots, O | Thristopher Stachowiak and | | 5d. PROJECT NUMBER | | | | Samantha Chambers | Smistopher Stachowiak, and | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAM | IE(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | US Army Research Laboratory | | | | | | | ATTN: RDRL-HRS | | | ARL-TR-7564 | | | | Aberdeen Proving Ground, MD | 21005-5425 | | | | | | | | | | | | | 9. SPONSORING/MONITORING AGENC | CY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STAT | EMENT | | | | | | Approved for public release; dis | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | 14. ABSTRACT | | | | | | | This study evaluates 6 different night-vision goggles (NVGs) to determine if the devices meet the Level II aural-nondetectability standards of MIL-STD-1474E for a detection distance of 10 meters. These systems were tested while mounted on an Advanced Combat Helmet placed on the Knowles Electronic Manikin for Acoustic Research Auditory Test Fixture in an anechoic chamber at the US Army Research Laboratory. All NVG tests were conducted in the "automatic gain control" mode of operation for each system, and measurements were made at 4 locations around the devices. The results of the testing revealed that all systems passed the aural-nondetectability criteria of 10 m across the 3 tested lighting conditions. | | | | | | | 15. SUBJECT TERMS | | | | | | | | asurement, aural nondetectabilit | v night vision | a goggles | | | | additionly detection, acoustic inco | 17. LIMITATI | | BER 19a. NAME OF RESPONSIBLE PERSON | | | OF PAGES 42 Jeremy Gaston 410-278-3644 19b. TELEPHONE NUMBER (Include area code) OF ABSTRACT UU c. THIS PAGE Unclassified 16. SECURITY CLASSIFICATION OF: b. ABSTRACT Unclassified a. REPORT Unclassified # **Contents** | List | ist of Figures | | | |------|----------------|---------------------------------------|----| | List | of Ta | iv | | | Acł | know | vi | | | 1. | Intr | roduction | 1 | | | 1.1 | NVG Systems | 1 | | | 1.2 | Aural Nondetectability: MIL-STD-1474E | 2 | | 2. | Me | thod | 3 | | | 2.1 | Location | 3 | | | | 2.1.1 Anechoic Chamber | 3 | | | 2.2 | Apparatus and Procedure | 3 | | | | 2.2.1 Equipment | 3 | | | 2.3 | Recording Setup | 4 | | | 2.4 | Measurement Conditions | 5 | | 3. | Res | sults | 5 | | | 3.1 | General Analysis | 5 | | 4. | Con | nclusions | 8 | | 5. | Ref | erences | 10 | | Арі | pendi | x. Measurements at 3 Lighting Levels | 11 | | List | t of S | ymbols, Abbreviations, and Acronyms | 31 | | Dis | tribut | tion List | 32 | # **List of Figures** | Fig. 1 | Blue—Anechoic Chamber's noise floor in decibels (dB) referenced to sound pressure level (SPL); red—MIL-STD-1474E Level II ambient-noise floor; and green Level II limits in 1/3-octave band levels in hertz (Hz) | |------------|--| | Fig. 2 | Example of the test setup: NVGs were mounted to the KEMAR ATF and measurements made at 4 locations around the ATF using the 40HF measurement microphone | | Fig. 3 | Predicted audibility distances for each system as a function of lighting condition: Data are displayed separately for lighting conditions corresponding to low- (top panel), mid- (middle panel), and high-luminance (bottom) conditions | | List of Ta | ables | | Table 1 | NVG classifications | | Table 2 | Light measurements5 | | Table A-1 | Measurements for the 214W NVG in the "low" lighting level listing each 1/3-octave band level | | Table A-2 | Measurements for the 214W NVG in the "mid" lighting level listing each 1/3-octave band level | | Table A-3 | Measurements for the 214W NVG in the "high" lighting level listing each 1/3-octave band level | | Table A-4 | Measurements for the 222W NVG in the "low" lighting level listing each 1/3-octave band level | | Table A-5 | Measurements for the 222W NVG in the "mid" lighting level listing each 1/3-octave band level | | Table A-6 | Measurements for the 222W NVG in the "high" lighting level listing each 1/3-octave band level17 | | Table A-7 | Measurements for the 485W NVG in the "low" lighting level listing each 1/3-octave band level | | Table A-8 | Measurements for the 485W NVG in the "mid" lighting level listing each 1/3-octave band level | | Table A-9 | Measurements for the 485W NVG in the "high" lighting level listing each 1/3-octave band level | | Table A-10 | 0 Measurements for the 610G NVG in the "low" lighting level listing each 1/3-octave band level | | Measurements for the 610G NVG in the "mid" lighting level listing each 1/3-octave band level | |---| | Measurements for the 610G NVG in the "high" lighting level listing each 1/3-octave band level23 | | Measurements for the 614G NVG in the "low" lighting level listing each 1/3-octave band level | | Measurements for the 614G NVG in the "mid" lighting level listing each 1/3-octave band level | | Measurements for the 614G NVG in the "high" lighting level listing each 1/3-octave band level26 | | Measurements for the 455G NVG in the "low" lighting level listing each 1/3-octave band level | | Measurements for the 455G NVG in the "mid" lighting level listing each 1/3-octave band level | | Measurements for the 455G NVG in the "high" lighting level listing each 1/3-octave band level | # Acknowledgments The authors would like to give special thanks to Bruce Pixton and Michael Wood for their review of this manuscript. Their insightful comments significantly improved the quality of this report. #### 1. Introduction In the development of Army materiel, an important consideration is the acoustic output in different operational modes. In many operational contexts, stealth is required, and this can be especially true during low-light night operations when night-vision goggles (NVGs) may be used. The present work by the US Army Research Laboratory (ARL) measures the acoustic output of 6 NVGs under 3 different lighting conditions that approximate starlight, half-moon, and room light. All of these devices operate in a linear mode under low-light conditions (no active gating to limit incoming light levels), and have an automatic gain control (AGC). Active gating limits incoming light levels to protect the image intensifier tube if exposed to intense
light. There have been a number of anecdotal reports of an audible tone produced by various NVGs when AGC has been activated, and at least one objective account of the PVS-7D NVG producing a tone predicted to be detectable at a distance of greater than 10 meters (m) (Gaston et al. 2013). Recent advances in NVG technology include changing to a white P45 phosphor instead of the more traditional green P43 phosphor and the use of high figure of merit (FOM) tubes. High-FOM as well as low-FOM tubes of both white and green phosphor were evaluated to document changes to the acoustical output. The present evaluation measures the acoustic output of 6 NVGs and evaluates the aural nondetectability of the devices as described in the Department of Defense (DOD) standard, MIL-STD-1474E. The criteria outlined in MIL-STD-1474E (DOD 2015) are based on a subset of parameters of the Auditory Detection Model (ADM) (Garinther et al 1985), which takes into account parameters such as human-hearing thresholds, atmospheric effects on acoustic propagation, ground reflectivity, average spectrum of ambient background noise, and average spectrum of the soundproducing object in predicting human detection distances. All of these factors affect the signal-to-noise ratio (SNR) of the sound-producing object relative to the ambient background noise at an observer's position. Gaston et al. (2013) describes in detail the relationship of the ADM model to human sound-detection performance. #### 1.1 NVG Systems The night-vision technology used for this research is a high-FOM, NVG tube placed in the housing of an AN/PVS-23 (Model F5060RG). The FOM measure was implemented by the United States in 2001 as a way to classify the release of new night-vision technology (Bialos and Stuart 2005). Previously, NVGs were released by generation (Bialos and Stuart 2005; Chrzanowski 2013). FOM is a measure derived from the resolution in line pairs per millimeter and SNR of the NVG tube's performance. This new FOM system is expected to ensure US forces maintain an advantage in NVG technology. The rating for the low-FOM tubes evaluated for this report was about 1,800. The nominal rating for the high-FOM tubes was about 2,400. All of the NVGs had a field of view of 40° and magnification of $1\times$. ### 1.2 Aural Nondetectability: MIL-STD-1474E The present study evaluates the aural nondetectability of the 6 NVG devices in Table 1. Aural nondetectability requirements are outlined in MIL-STD-1474E, and the requirements assume a set of default input parameters. The default temperature was selected to be 15 °C, the default humidity was selected to be 70%, and the default ground reflectivity was selected to be consistent with grass. Tables were developed for each system to be evaluated for aural nondetectability using Level II requirements, representing the quietest noise environment likely to be encountered: at least 16 kilometers away from road traffic and no insect noise. These background levels were taken from Environmental Protection Agency measurements (1971); the Level II measurements were made at the north rim of the Grand Canyon. The tables in MIL-STD-1474E list the detection limits in 1/3-octave bands for a number of distances as a function of various measurement distances. In the present study, predicted listener detection at a distance of no greater than 10 m was used as a criterion. This was evaluated in the context of Level II ambient background levels and given microphone measurement distance 1 m. This measurement distance is half of the distance listed in MIL-STD-1474E; thus, the data were run through the full ADM model to arrive at the predicted detection distances. The ADM was run using an Excel-based implementation of the model, using parameters described in Garinther et al. (1985). Table 1 NVG classifications | Goggle identification | Phosphor color | Phosphor FOM | |-----------------------|----------------|--------------| | 485W | White | Low | | 455G | Green | Low | | 214W | White | High | | 222W | White | High | | 610G | Green | High | | 614G | Green | High | #### 2. Method #### 2.1 Location #### 2.1.1 Anechoic Chamber All acoustic testing was conducted in the Anechoic Chamber of ARL's auditory facilities in Bldg. 520 at Aberdeen Proving Ground (APG), Maryland. Figure 1 shows the noise floor of the Anechoic Chamber on the day of testing in 1/3-octave bands compared with 1/3-octave band values of the Level II ambient-noise level described in MIL-STD-1474E. Fig. 1 Blue—Anechoic Chamber's noise floor in decibels (dB) referenced to sound pressure level (SPL); red—MIL-STD-1474E Level II ambient-noise floor; and green Level II limits in 1/3-octave band levels in hertz (Hz). ## 2.2 Apparatus and Procedure ## 2.2.1 Equipment All recording procedures were conducted in accordance with the American National Standards Institute/Acoustical Society of America (ANSI/ASA) standard S1.13 (R2010) and DOD's MIL-STD-1474E. Recordings were made using the G.R.A.S. brand's 40HF-type 1-inch, low-noise, free-field microphone with preamplifiers. Each microphone was powered by a low-noise G.R.A.S. 12HF power supply. Microphones were then connected to an RME-brand Fireface audio signal in–out (ASIO) device, which was connected to a laptop computer by firewire. All recordings (24 bit, 48 kHz) were acquired using Adobe Audition 3.0 recording software. The 40HF microphones were calibrated using a Bruel and Kajer calibrator set using a 1000-Hz tone at 94 dB SPL. The 6 NVGs described above were tested. # 2.3 Recording Setup To make measurements of the NVG devices, each system was first mounted on an Advanced Combat Helmet (ACH) that was placed on the Knowles Electronic Manikin for Acoustic Research (KEMAR) Acoustic Test Fixture (ATF), as shown in Fig. 2. Measurements were made from 4 microphone positions around the ATF. The 4 positions were 0° , 90° , 180° , and 270° relative to the facing of the ATF. The reference point for the 1-m measurement distance was always the center of the NVG device. Fig. 2 Example of the test setup: NVGs were mounted to the KEMAR ATF and measurements made at 4 locations around the ATF using the 40HF measurement microphone. Measurements were made at each of the 4 positions to evaluate the directivity of sound output for each device under the 3 approximate lighting conditions: 1) low, starlight; 2) mid, half-moon; and 3) high, room light. Although the absolute luminance approximated the specified lighting conditions, the spectra from the light-emitting diode (LED) and compact fluorescent light (CFL) sources may not be identical to the spectra of real-world lighting conditions. The center of the NVG device and the center of the 40HF microphone's diaphragm were set to 1.2 m above the floor of the anechoic chamber. For each measurement, at least 10 seconds (s) of sound data were collected for analysis. The test measurements, summarized in Table 2, show photopic data in footcandles (fc) and radiative data in watts per square meter (W/m²). Table 2 Light measurements | Description | Source | Photopic (fc) | Radiative
units
(W/m²) | Radiative
addition
(W/m²) | |-------------|-----------|---------------|------------------------------|---------------------------------| | | | | Photopic only | Photopic+infrared | | Starlight | LED | 3.93E-06 | 6.19E-08 | 1.23E-07 | | Half-Moon | LED | 3.40E-03 | 5.36E-05 | 2.31E-04 | | Room Lights | CFL + LED | 555E+00 | 8.75E-02 | 4.40E-01 | #### 2.4 Measurement Conditions Testing was conducted in one session. Before measurements were made, a calibration tone was recorded for the 40HF reference microphone. The calibration tone was used to calibrate the measured signals collected in the session. The first part of the session consisted of ambient measurements of APG's Anechoic Chamber to determine the noise floor and act as a reference for subsequent measurements of the NVGs. Measurements were then taken with each NVG mounted as in Fig. 2 from the 4 measurement locations in each of the 3 lighting conditions. A qualified engineer who was familiar with the systems controlled all operations of the NVGs. These systems have a simple "on" setting with AGC. The target being viewed was always the side wall of the Anechoic Chamber. #### 3. Results # 3.1 General Analysis All sound files were submitted to a 1/3-octave band analysis in MATLAB computing language. The design of the 1/3-octave filters was in accordance with ANSI/ASA S1.11 (2010). The analysis segmented the sound files into successive 250-millisecond-long windows. For each of these analysis windows, sound levels were calculated for each 1/3 octave, each octave, and the overall level in dB SPL. Finally, the average level across at least 40 windows (10 s) was calculated for each 1/3 octave. These 1/3-octave values were then input into the ADM to estimate detection distances. Figure 1 summarized 1/3-octave band levels for ambient measurements by the 40HF microphones for the Anechoic Chamber; this characterized the noise floor of chamber during the measurement period. Figure 3 summarizes detection distances for each of the NVGs in each of the lighting levels. The Appendix's Tables A1–A18 summarize 1/3-octave band levels for each of the NVGs at each of the lighting levels. (In the bottom row of each Table the predicted detection distance—based on the model parameters outlined in this Section—are summarized; also, the predicted detection distances are rated "Go" or "No go" for meeting the 10-m Level II aural-nondetectability requirement.) Fig. 3 Predicted audibility distances for each system as a function of lighting condition: Data are displayed separately for lighting conditions corresponding to low- (top panel), mid-(middle panel), and high-luminance (bottom) conditions. All of the NVGs passed the Level II requirement for no auditory detection at any distance greater than 10 m at each of the lighting conditions. Almost all of
the systems produced predicted detection distances of less than 2 m, much less than the 10-m limit described in MIL-STD-1474E. The one exception was the 455G system, which was predicted to have a detection distance of up to 5.83 m (see Appendix Tables A-1 to A-18). Even so, the 455G system did not exceed the 10-m criterion. In each of the 3 lighting conditions the 455G had an audible tone in the 2500-Hz–1/3-octave band, and the tone was always most intense directly in front of the device. Because of these elevated predicted-detection distances (relative to all of the other tested systems) and anecdotal reports by one of the authors that this system had a significant audible whine, an additional measurement was made. This measurement was made only for the front position with the facing wall's surface illuminated by a halogen lamp. This was a significantly brighter measurement condition but because it was a post hoc addition to testing, a light-level measurement was not collected. In this condition the audible whine was significantly more intense and produced a predicted detection distance of 15.6 m: much greater than the Level II limit of 10 m—but NVG systems are not typically used in very bright conditions. #### 4. Conclusions In all measurement cases performed under relevant night-vision conditions, each of the NVGs passed the aural-nondetectability requirements outlined in MIL-STD-1474E. When the 455G system was additionally tested under very bright conditions, the provided 455G system produced a sound that could be aurally detected at a distance of 15.6 m, which is greater than the Level II limit of 10 m; but, this condition is not considered a normal NVG-use condition for the purposes of this evaluation. In the past, there have been many anecdotal reports and objective reports (Gaston et al. 2013) of audible tones produced by some NVGs in AGC mode due to mechanical vibration produced by the autogating function of the image-intensifier tube. There are a number of potential causes of the vibration; however, not all image intensifiers produce significant vibration when in AGC mode. Indeed, in the evaluation of NVG performance, aural nondetectability has become an important requirement. As such, many vendors have taken action to reduce the potential of mechanical vibration by the image intensifier tubes in production. In the present case, each of the tested samples appeared to be sufficiently quiet in AGC mode to meet aural-nondetectability requirements. Going forward, aural-nondetectability testing will continue to be an important aspect of characterization of system performance and can serve as a catalyst for improving component performance in NVG devices. In the present case, the Level II requirement used to evaluate predicted detection ranges represents the worst-case scenario for observer detection. In many practical situations, detection conditions may be less ideal and would lead to much longer predicted-detection ranges. Current work in the authors' ARL laboratory has begun to characterize relevant real-world changes in ambient background noises and how those changes would affect human performance, such as the aural detection of sound sources. #### 5. References - [ANSI/ASA] American National Standards Institute/Acoustical Society of America. S1.13-2005 (R2010). Measurement of sound pressure levels in air. 2005. - [ANSI/ASA] American National Standards Institute/Acoustical Society of America. S1.11. Specifications for octave, half-octave, and third-octave band filter sets. 2010. - Bialos JP, Koehl SL. The NATO response force: facilitating coalition warfare through technology transfer and information sharing. Center for Technology and National Security Policy, National Defense University (US); Washington (DC); 2005 Sep. - Chrzanowski K. Review of night vision technology. Opto-Elec Rev. 2013;21(2):153–181. - [DOD] Department of Defense (US). MIL-STD-1474E—Design criteria standard noise limits. 2015 Apr 15. - Environmental Protection Agency. Community noise. Washington (DC); 1971. - Garinther GR, Kalb JT, Hodge DC, Price GR. Proposed aural nondetectability limits for Army materiel. Aberdeen Proving Ground (MD); Army Human Engineering Laboratory (US); 1985 Mar. Technical Memorandum 3-85. - Gaston J, Mermagen T, Dickerson K. Acoustic measurement and model predictions for the aural nondetectability of two night-vision goggles. Aberdeen Proving Ground (MD): Army Research Laboratory (US); 2013 Nov. Report No.: ARL-TR-6738. Also available at http://oai.dtic.mil/oai/oai?verb=getRecord&metadataPrefix=html&identifier=ADA592042 $Table \ A-1 \quad Measurements \ for \ the \ 214W \ NVG \ in \ the \ "low" \ lighting \ level \ listing \ each \ 1/3-octave \ band \ level$ | Analyzed 1/3 octaves | Measurement angle | | | | |------------------------|-------------------|--------|--------|--------| | (Hz) | 0 | 90 | 180 | 270 | | 25 | 23.84 | 27.28 | 26.84 | 26.62 | | 31.5 | 23.50 | 24.31 | 22.40 | 22.08 | | 40 | 20.48 | 22.48 | 17.81 | 15.97 | | 50 | 22.43 | 23.40 | 21.82 | 21.82 | | 63 | 17.96 | 21.67 | 17.96 | 27.78 | | 80 | 11.32 | 13.76 | 11.71 | 12.98 | | 100 | 5.78 | 6.49 | 7.25 | 9.58 | | 125 | 3.97 | 2.00 | 0.74 | 2.20 | | 160 | -8.72 | -8.51 | -8.02 | -6.82 | | 200 | -9.12 | -9.68 | -10.16 | -10.83 | | 250 | -0.83 | -9.14 | -2.93 | -10.77 | | 315 | -11.97 | -11.96 | -12.00 | -11.32 | | 400 | -12.33 | -11.89 | -12.02 | -10.16 | | 500 | -12.38 | -12.21 | -12.15 | -12.87 | | 630 | -11.97 | -12.07 | -11.49 | -12.03 | | 800 | -11.68 | -10.53 | -11.51 | -12.24 | | 1000 | -11.05 | -10.82 | -10.82 | -11.52 | | 1250 | -10.49 | -10.45 | -10.31 | -10.98 | | 1600 | -9.94 | -9.83 | -9.74 | -10.49 | | 2000 | -9.42 | -9.37 | -9.18 | -9.84 | | 2500 | -8.94 | -8.84 | -8.79 | -9.16 | | 3150 | -8.56 | -8.21 | -8.39 | -8.46 | | 4000 | -8.27 | -7.85 | -8.11 | -8.11 | | 5000 | -7.90 | -7.51 | -7.80 | -7.53 | | 6300 | -7.19 | -7.06 | -7.12 | -6.97 | | 8000 | -6.06 | -5.95 | -6.08 | -6.03 | | 10000 | -4.92 | -4.99 | -5.06 | -5.01 | | 12500 | -4.03 | -3.97 | -4.04 | -4.02 | | 16000 | -2.19 | -2.19 | -2.22 | -2.17 | | 20000 | -0.74 | -0.71 | -0.80 | 1.30 | | Detection distance (m) | 0.5 | 0.5 | 0.5 | 0.5 | | Go/No go | Go | Go | Go | Go | Table A-2 Measurements for the 214W NVG in the "mid" lighting level listing each 1/3-octave band level | Analyzed 1/3 octaves | Measurement angle | | | | |------------------------|-------------------|--------|--------|--------| | (Hz) | 0 | 90 | 180 | 270 | | 25 | 24.73 | 29.37 | 28.04 | 25.79 | | 31.5 | 23.70 | 28.00 | 23.04 | 22.09 | | 40 | 18.52 | 22.99 | 18.44 | 16.26 | | 50 | 20.70 | 25.11 | 21.61 | 21.67 | | 63 | 17.91 | 25.19 | 17.83 | 28.01 | | 80 | 14.67 | 14.57 | 12.04 | 13.26 | | 100 | 5.59 | 7.58 | 7.40 | 11.78 | | 125 | 3.77 | 3.91 | 0.76 | 5.11 | | 160 | -5.24 | -7.40 | -7.84 | -1.15 | | 200 | -6.23 | -10.93 | -10.56 | -2.26 | | 250 | -0.47 | -8.04 | -2.86 | -8.06 | | 315 | -8.91 | -11.95 | -12.28 | -9.53 | | 400 | -9.12 | -11.85 | -12.62 | -9.02 | | 500 | -9.99 | -12.33 | -12.24 | -10.52 | | 630 | -10.59 | -12.24 | -11.71 | -10.48 | | 800 | -10.63 | -11.10 | -11.76 | -11.41 | | 1000 | -10.36 | -11.20 | -11.11 | -11.04 | | 1250 | -10.16 | -10.80 | -10.57 | -10.67 | | 1600 | -9.79 | -10.08 | -10.03 | -10.20 | | 2000 | -9.36 | -9.46 | -9.46 | -9.47 | | 2500 | -8.98 | -8.80 | -8.97 | -8.86 | | 3150 | -8.54 | -8.11 | -8.42 | -8.35 | | 4000 | -8.31 | -7.73 | -7.90 | -7.82 | | 5000 | -7.85 | -7.30 | -7.49 | -7.55 | | 6300 | -7.12 | -6.82 | -7.08 | -7.01 | | 8000 | -6.07 | -5.86 | -5.95 | -6.00 | | 10000 | -4.83 | -4.94 | -5.05 | -5.04 | | 12500 | -4.05 | -3.98 | -4.01 | -4.00 | | 16000 | -2.23 | -2.17 | -2.20 | -2.17 | | 20000 | -0.82 | -0.80 | -0.85 | -0.64 | | Detection distance (m) | 0.5 | 0.5 | 0.5 | 0.5 | | Go/No go | Go | Go | Go | Go | Table A-3 Measurements for the 214W NVG in the "high" lighting level listing each 1/3-octave band level | Analyzed 1/3 | Measurement angle | | | | |------------------------|-------------------|--------|--------|--------| | octaves
(Hz) | 0 | 90 | 180 | 270 | | 25 | 30.02 | 27.26 | 28.01 | 29.03 | | 31.5 | 25.01 | 27.08 | 23.00 | 22.57 | | 40 | 20.25 | 22.77 | 17.72 | 16.11 | | 50 | 22.67 | 24.98 | 20.87 | 21.81 | | 63 | 18.85 | 24.95 | 16.59 | 28.07 | | 80 | 12.38 | 14.49 | 11.42 | 13.13 | | 100 | 11.60 | 7.29 | 7.30 | 10.14 | | 125 | 7.88 | 3.75 | 1.09 | 2.44 | | 160 | -2.37 | -7.85 | -8.03 | -6.76 | | 200 | -1.38 | -10.99 | -10.73 | -10.11 | | 250 | 1.11 | -7.39 | -2.94 | -11.18 | | 315 | -7.68 | -12.47 | -12.95 | -11.79 | | 400 | -8.83 | -12.32 | -13.22 | -11.72 | | 500 | -9.72 | -12.39 | -10.99 | -11.99 | | 630 | -9.18 | -8.94 | -4.91 | -3.76 | | 800 | -0.45 | -3.87 | -2.04 | 0.38 | | 1000 | -8.07 | -9.54 | -3.45 | -4.69 | | 1250 | -10.71 | -10.13 | -9.35 | -8.54 | | 1600 | -9.54 | -9.74 | -7.35 | -6.44 | | 2000 | -2.87 | -5.35 | 4.26 | 3.43 | | 2500 | -2.03 | -5.73 | -4.21 | -1.29 | | 3150 | -7.26 | -7.37 | -4.59 | -4.48 | | 4000 | -3.61 | -5.42 | 2.86 | -2.57 | | 5000 | -5.27 | -6.87 | -4.97 | -5.74 | | 6300 | -2.82 | -6.32 | -5.37 | -2.25 | | 8000 | -4.67 | -5.12 | -3.29 | -2.47 | | 10000 | -4.44 | -4.81 | -4.30 | -4.16 | | 12500 | -3.66 | -3.89 | -3.76 | -3.46 | | 16000 | -2.09 | -2.19 | -2.13 | -2.14 | | 20000 | -0.77 | -0.83 | -0.88 | -0.75 | | Detection distance (m) | 0.7 | 0.5 | 1.2 | 1.4 | | Go/No go | Go | Go | Go | Go | Table A-4 Measurements for the 222W NVG in the "low" lighting level listing each 1/3-octave band level | Analyzed 1/3 octaves | Measurement angle | | | | | |----------------------|-------------------|--------|--------|--------|--| | (Hz) | 0 | 90 | 180 | 270 | | | 25 | 28.70 | 30.43 | 26.37 | 27.66 | | | 31.5 | 28.57 | 28.06 | 25.79 | 22.35 | | | 40 | 20.36 | 23.73 | 18.11 | 15.90 | | | 50 | 22.60 | 25.44 | 22.58 | 19.53 | | | 63 | 20.34 | 25.19 | 21.60 | 16.31 | | | 80 | 14.88 | 15.19 | 11.74 | 12.83 | | | 100 | 4.94 |
7.66 | 7.68 | 10.05 | | | 125 | 4.21 | 2.56 | 1.32 | 3.61 | | | 160 | -6.32 | -7.54 | -8.25 | -5.24 | | | 200 | -4.55 | -11.13 | -10.42 | -8.12 | | | 250 | -0.73 | -9.12 | -3.74 | -8.77 | | | 315 | -9.91 | -12.07 | -12.57 | -10.40 | | | 400 | -9.72 | -12.28 | -12.64 | -9.51 | | | 500 | -10.64 | -12.29 | -12.16 | -12.04 | | | 630 | -11.04 | -12.30 | -11.67 | -11.46 | | | 800 | -11.30 | -11.12 | -11.59 | -11.57 | | | 1000 | -10.91 | -11.14 | -10.98 | -10.77 | | | 1250 | -10.67 | -10.68 | -10.47 | -10.70 | | | 1600 | -10.14 | -10.11 | -9.91 | -10.04 | | | 2000 | -9.46 | -9.49 | -9.36 | -9.47 | | | 2500 | -8.45 | -8.86 | -8.87 | -8.88 | | | 3150 | -6.51 | -8.22 | -8.39 | -8.18 | | | 4000 | -7.93 | -7.90 | -8.16 | -8.02 | | | 5000 | -7.52 | -7.41 | -7.75 | -7.66 | | | 6300 | -6.86 | -6.87 | -7.12 | -7.04 | | | 8000 | -5.94 | -5.92 | -6.07 | -5.99 | | | 10000 | -5.01 | -4.97 | -5.08 | -4.99 | | | 12500 | -3.99 | -3.95 | -4.07 | -4.02 | | | 16000 | -2.22 | -2.19 | -2.20 | -2.21 | | | 20000 | -0.67 | -0.77 | -0.84 | -0.83 | | | Detection | | | | | | | distance | 0.5 | 0.5 | 0.5 | 0.5 | | | <u>(m)</u> | | | | | | | Go/No go | Go | Go | Go | Go | | Table A-5 Measurements for the 222W NVG in the "mid" lighting level listing each 1/3-octave band level | Analyzed 1/3 octaves | Measurement angle | | | | |---------------------------|-------------------|--------|--------|--------| | (Hz) | 0 | 90 | 180 | 270 | | 25 | 27.89 | 30.11 | 30.98 | 27.31 | | 31.5 | 28.68 | 28.05 | 25.68 | 22.07 | | 40 | 22.64 | 21.85 | 18.81 | 16.66 | | 50 | 24.06 | 24.77 | 21.98 | 20.22 | | 63 | 20.85 | 24.78 | 22.62 | 16.32 | | 80 | 15.95 | 14.44 | 11.72 | 12.78 | | 100 | 9.43 | 6.96 | 8.11 | 10.83 | | 125 | 6.29 | 0.26 | 1.03 | 3.87 | | 160 | -3.28 | -6.99 | -7.94 | -3.32 | | 200 | -3.81 | -9.32 | -10.02 | -1.22 | | 250 | -0.04 | -8.82 | -4.08 | -6.37 | | 315 | -9.62 | -10.55 | -11.95 | -9.85 | | 400 | -9.06 | -10.85 | -12.21 | -7.62 | | 500 | -9.49 | -11.43 | -12.17 | -10.39 | | 630 | -11.44 | -11.53 | -11.51 | -10.63 | | 800 | -11.69 | -10.66 | -11.85 | -11.40 | | 1000 | -11.02 | -10.91 | -11.05 | -10.85 | | 1250 | -10.80 | -10.61 | -10.66 | -10.64 | | 1600 | -10.04 | -10.17 | -10.04 | -10.10 | | 2000 | -9.48 | -9.57 | -9.42 | -9.53 | | 2500 | -8.32 | -8.76 | -8.70 | -8.68 | | 3150 | -6.15 | -7.80 | -8.12 | -7.59 | | 4000 | -7.89 | -7.72 | -7.79 | -8.12 | | 5000 | -7.48 | -7.29 | -7.54 | -7.76 | | 6300 | -6.98 | -6.78 | -6.95 | -7.13 | | 8000 | -5.95 | -5.86 | -5.91 | -5.99 | | 10000 | -4.98 | -5.01 | -5.01 | -5.05 | | 12500 | -4.01 | -4.02 | -3.99 | -4.03 | | 16000 | -2.17 | -2.23 | -2.20 | -2.21 | | 20000 | -0.73 | -0.85 | -0.84 | -0.81 | | Detection distance | 0.5 | 0.5 | 0.5 | 0.5 | | (m) | | | | | | Go/No go | Go | Go | Go | Go | Table A-6 Measurements for the 222W NVG in the "high" lighting level listing each 1/3-octave band level | Analyzed 1/3 octaves | Measurement angle | | | | | |----------------------|-------------------|--------|--------|-------|--| | (Hz) | 0 | 90 | 180 | 270 | | | 25 | 26.35 | 28.12 | 27.01 | 26.44 | | | 31.5 | 24.71 | 27.59 | 24.25 | 21.42 | | | 40 | 20.30 | 22.21 | 18.03 | 16.14 | | | 50 | 23.48 | 24.86 | 22.97 | 19.52 | | | 63 | 18.34 | 24.48 | 22.33 | 16.75 | | | 80 | 11.72 | 14.44 | 11.52 | 12.98 | | | 100 | 5.89 | 6.58 | 8.05 | 12.32 | | | 125 | 3.27 | 0.77 | 0.97 | 5.40 | | | 160 | -8.32 | -7.16 | -8.15 | -0.97 | | | 200 | -8.84 | -10.00 | -11.18 | -1.99 | | | 250 | -0.54 | -8.79 | -4.09 | -6.74 | | | 315 | -11.66 | -11.16 | -13.03 | -9.43 | | | 400 | -12.21 | -10.98 | -13.01 | -9.70 | | | 500 | -12.22 | -11.78 | -11.00 | -9.64 | | | 630 | -10.36 | -8.84 | -5.28 | -3.12 | | | 800 | -4.22 | -2.42 | -2.24 | 0.27 | | | 1000 | -10.42 | -7.86 | -3.06 | -4.13 | | | 1250 | -11.04 | -10.19 | -9.91 | -8.40 | | | 1600 | -9.28 | -9.66 | -8.59 | -6.27 | | | 2000 | -1.58 | -6.18 | 1.16 | 3.56 | | | 2500 | -1.31 | -5.57 | -4.46 | -0.29 | | | 3150 | -7.49 | -7.65 | -4.48 | -4.90 | | | 4000 | -4.42 | -6.56 | 2.28 | -3.25 | | | 5000 | -5.36 | -7.04 | -4.74 | -5.71 | | | 6300 | -4.45 | -6.47 | -5.52 | -3.30 | | | 8000 | -5.12 | -5.42 | -2.92 | -3.23 | | | 10000 | -4.65 | -4.98 | -4.40 | -4.30 | | | 12500 | -3.79 | -3.99 | -3.75 | -3.51 | | | 16000 | -2.17 | -2.22 | -2.08 | -2.09 | | | 20000 | -0.72 | -0.87 | -0.85 | -0.79 | | | Detection distance | 0.7 | 0.5 | 1.4 | 1.1 | | | (m) | | | | | | | Go/No go | Go | Go | Go | Go | | Table A-7 Measurements for the 485W NVG in the "low" lighting level listing each 1/3-octave band level | Analyzed 1/3 octaves | Measurement angle
(°) | | | | |------------------------|--------------------------|--------|--------|--------| | (Hz) | 0 | 90 | 180 | 270 | | 25 | 25.82 | 25.81 | 27.57 | 25.48 | | 31.5 | 24.38 | 23.04 | 22.82 | 24.29 | | 40 | 20.11 | 22.50 | 18.41 | 16.47 | | 50 | 23.15 | 23.31 | 21.19 | 18.50 | | 63 | 19.21 | 19.59 | 18.35 | 15.13 | | 80 | 15.19 | 13.26 | 10.71 | 11.22 | | 100 | 8.84 | 6.74 | 6.89 | 17.16 | | 125 | 4.76 | 1.28 | 0.54 | 10.53 | | 160 | -6.37 | -8.19 | -8.04 | -0.82 | | 200 | -5.97 | -10.83 | -9.75 | -1.27 | | 250 | -0.14 | -8.06 | -2.20 | -3.50 | | 315 | -10.17 | -12.11 | -12.14 | -7.17 | | 400 | -10.20 | -12.06 | -12.56 | -6.43 | | 500 | -11.21 | -12.46 | -12.13 | -8.77 | | 630 | -11.86 | -12.22 | -11.47 | -10.52 | | 800 | -11.58 | -11.03 | -11.92 | -10.80 | | 1000 | -10.93 | -11.18 | -11.31 | -10.36 | | 1250 | -10.61 | -10.73 | -10.81 | -10.37 | | 1600 | -9.88 | -10.14 | -10.24 | -9.82 | | 2000 | -9.30 | -9.48 | -9.56 | -9.31 | | 2500 | -8.80 | -8.79 | -8.85 | -8.80 | | 3150 | -8.31 | -8.04 | -8.31 | -8.32 | | 4000 | -8.05 | -7.84 | -7.84 | -7.87 | | 5000 | -7.73 | -7.45 | -7.30 | -7.67 | | 6300 | -7.14 | -6.89 | -6.80 | -7.09 | | 8000 | -6.02 | -5.89 | -5.81 | -6.01 | | 10000 | -5.00 | -5.04 | -4.96 | -5.02 | | 12500 | -3.97 | -4.02 | -3.99 | -4.06 | | 16000 | -2.17 | -2.20 | -2.15 | -2.22 | | 20000 | -0.77 | -0.86 | -0.89 | -0.78 | | Detection distance (m) | 0.5 | 0.5 | 0.5 | 0.5 | | Go/No go | Go | Go | Go | Go | Table A-8 Measurements for the 485W NVG in the "mid" lighting level listing each 1/3-octave band level | Analyzed 1/3 | Measurement angle | | | | |--------------------|-------------------|--------|--------|-------| | octaves
(Hz) | 0 | 90 | 180 | 270 | | 25 | 28.44 | 28.05 | 26.40 | 24.85 | | 31.5 | 24.94 | 24.32 | 22.40 | 20.95 | | 40 | 20.09 | 23.06 | 17.79 | 15.90 | | 50 | 22.83 | 22.92 | 21.20 | 19.74 | | 63 | 18.45 | 21.01 | 18.13 | 15.02 | | 80 | 11.50 | 13.13 | 10.70 | 13.55 | | 100 | 7.55 | 6.55 | 6.80 | 18.57 | | 125 | 4.76 | 1.00 | 0.93 | 14.67 | | 160 | -6.75 | -8.78 | -8.41 | 3.87 | | 200 | -6.77 | -11.25 | -10.39 | 0.89 | | 250 | -1.34 | -8.50 | -3.30 | -2.41 | | 315 | -10.55 | -12.39 | -12.41 | -5.37 | | 400 | -11.26 | -12.31 | -12.59 | -2.62 | | 500 | -11.90 | -12.66 | -12.25 | -5.14 | | 630 | -11.56 | -12.66 | -11.51 | -8.07 | | 800 | -11.69 | -11.29 | -11.86 | -9.19 | | 1000 | -11.30 | -11.50 | -11.23 | -8.84 | | 1250 | -10.74 | -11.00 | -10.64 | -9.62 | | 1600 | -10.15 | -10.26 | -10.01 | -9.43 | | 2000 | -9.55 | -9.66 | -9.27 | -9.33 | | 2500 | -8.80 | -8.99 | -8.79 | -8.79 | | 3150 | -8.28 | -8.18 | -8.43 | -8.34 | | 4000 | -7.82 | -7.71 | -7.98 | -7.91 | | 5000 | -7.41 | -7.23 | -7.59 | -7.54 | | 6300 | -6.80 | -6.62 | -7.10 | -6.99 | | 8000 | -5.79 | -5.75 | -5.95 | -5.94 | | 10000 | -4.91 | -4.90 | -5.03 | -4.95 | | 12500 | -3.94 | -3.95 | -4.01 | -4.02 | | 16000 | -2.15 | -2.18 | -2.22 | -2.20 | | 20000 | -0.81 | -0.82 | -0.83 | -0.79 | | Detection distance | 0.5 | 0.5 | 0.5 | 0.5 | | (m) | C- | | | | | Go/No go | Go | Go | Go | Go | Table A-9 Measurements for the 485W NVG in the "high" lighting level listing each 1/3-octave band level | Analyzed 1/3 | Measurement angle | | | | |---------------------------|-------------------|--------|--------|--------| | octaves | | | (°) | | | (Hz) | 0 | 90 | 180 | 270 | | 25 | 27.60 | 30.62 | 28.12 | 25.11 | | 31.5 | 25.36 | 24.69 | 24.57 | 21.63 | | 40 | 20.53 | 22.25 | 18.93 | 15.42 | | 50 | 23.18 | 23.06 | 22.32 | 19.66 | | 63 | 19.59 | 21.41 | 19.20 | 15.67 | | 80 | 12.17 | 13.50 | 11.24 | 12.46 | | 100 | 7.61 | 6.69 | 7.24 | 12.00 | | 125 | 5.39 | 1.30 | 1.16 | 5.02 | | 160 | -5.46 | -8.33 | -8.09 | -4.39 | | 200 | -4.99 | -10.81 | -10.14 | -7.12 | | 250 | -0.64 | -8.46 | -3.10 | -8.13 | | 315 | -9.78 | -11.82 | -12.93 | -10.16 | | 400 | -10.91 | -12.08 | -13.09 | -9.25 | | 500 | -10.87 | -12.46 | -10.86 | -10.64 | | 630 | -10.01 | -8.88 | -5.12 | -3.38 | | 800 | -5.33 | -3.12 | -1.63 | -3.68 | | 1000 | -7.37 | -9.07 | -2.51 | -3.76 | | 1250 | -9.00 | -10.41 | -10.07 | -8.01 | | 1600 | -9.12 | -10.02 | -9.14 | -4.86 | | 2000 | -0.20 | -6.83 | -0.89 | 6.01 | | 2500 | -2.07 | -5.61 | -5.08 | 0.39 | | 3150 | -5.89 | -7.39 | -4.43 | -5.16 | | 4000 | -4.14 | -5.70 | 0.98 | -3.87 | | 5000 | -5.35 | -6.75 | -5.60 | -5.04 | | 6300 | -4.43 | -6.24 | -5.74 | -2.58 | | 8000 | -4.81 | -5.11 | -3.11 | -3.21 | | 10000 | -4.40 | -4.75 | -4.50 | -4.29 | | 12500 | -3.65 | -3.88 | -3.83 | -3.54 | | 16000 | -2.03 | -2.23 | -2.15 | -2.09 | | 20000 | -0.71 | -0.89 | -0.90 | -0.79 | | Detection distance | 0.7 | 0.5 | 1.2 | 1.4 | | (m) | | 0.5 | | 1.4 | | Go/No go | Go | Go | Go | Go | Table A-10 Measurements for the 610G NVG in the "low" lighting level listing each 1/3-octave band level | Analyzed 1/3 octaves | Measurement angle | | | | |----------------------|-------------------|--------|--------|--------| | (Hz) | 0 | 90 | 180 | 270 | | 25 | 30.04 | 26.56 | 26.40 | 28.33 | | 31.5 | 26.73 | 23.78 | 25.08 | 22.38 | | 40 | 21.66 | 20.70 | 18.01 | 16.54 | | 50 | 22.58 | 23.19 | 22.60 | 22.30 | | 63 | 19.26 | 24.22 | 21.67 | 27.37 | | 80 | 15.24 | 13.69 | 11.77 | 13.57 | | 100 | 9.22 | 6.91 | 7.66 | 10.93 | | 125 | 5.87 | 5.83 | 1.09 | 4.14 | | 160 | -4.92 | -7.44 | -7.82 | -4.39 | | 200 | -4.80 | -9.65 | -9.90 | -8.83 | | 250 | 0.24 | -8.29 | -3.16 | -8.64 | | 315 | -9.44 | -11.01 | -11.95 | -10.92 | | 400 | -9.81 | -11.04 | -12.41 | -10.03 | | 500 | -10.93 | -11.64 | -11.87
| -12.27 | | 630 | -11.53 | -11.58 | -11.43 | -11.46 | | 800 | -11.72 | -10.61 | -11.26 | -11.82 | | 1000 | -11.12 | -10.85 | -10.85 | -11.26 | | 1250 | -10.78 | -10.30 | -10.35 | -10.97 | | 1600 | -10.19 | -9.76 | -9.95 | -10.14 | | 2000 | -9.55 | -9.39 | -9.29 | -9.41 | | 2500 | -8.42 | -8.75 | -8.73 | -8.67 | | 3150 | -8.36 | -8.53 | -8.38 | -8.22 | | 4000 | -7.83 | -8.21 | -8.14 | -7.87 | | 5000 | -7.44 | -7.81 | -7.84 | -7.60 | | 6300 | -6.88 | -7.27 | -7.14 | -7.05 | | 8000 | -5.82 | -6.08 | -6.01 | -6.01 | | 10000 | -4.97 | -5.12 | -5.05 | -5.01 | | 12500 | -4.00 | -4.05 | -4.03 | -4.00 | | 16000 | -2.19 | -2.23 | -2.24 | -2.17 | | 20000 | -0.85 | -0.87 | -0.84 | -0.82 | | Detection distance | 0.5 | 0.5 | 0.5 | 0.5 | | (m) | | C- | | | | Go/No go | Go | Go | Go | Go | Table A-11 Measurements for the 610G NVG in the "mid" lighting level listing each 1/3-octave band level | Analyzed 1/3 octaves | Measurement angle | | | | |------------------------|-------------------|--------|--------|--------| | (Hz) | 0 | 90 | 180 | 270 | | 25 | 30.13 | 25.56 | 26.45 | 29.97 | | 31.5 | 26.56 | 23.57 | 24.47 | 22.96 | | 40 | 21.97 | 22.01 | 19.01 | 16.59 | | 50 | 23.49 | 23.25 | 23.18 | 22.27 | | 63 | 19.43 | 20.20 | 22.86 | 27.57 | | 80 | 16.05 | 14.11 | 11.37 | 14.48 | | 100 | 9.69 | 6.34 | 7.89 | 16.86 | | 125 | 6.10 | -0.77 | 1.19 | 7.78 | | 160 | -1.34 | -8.22 | -7.79 | -3.26 | | 200 | -1.94 | -10.77 | -9.66 | 2.10 | | 250 | 0.36 | -9.16 | -2.30 | -4.34 | | 315 | -7.16 | -11.84 | -12.17 | -8.30 | | 400 | -6.44 | -11.84 | -12.41 | -6.36 | | 500 | -8.62 | -12.18 | -11.96 | -9.59 | | 630 | -11.01 | -12.10 | -11.55 | -10.50 | | 800 | -11.38 | -11.03 | -11.58 | -11.17 | | 1000 | -10.98 | -11.10 | -11.14 | -10.84 | | 1250 | -10.78 | -10.55 | -10.55 | -10.82 | | 1600 | -10.28 | -9.82 | -9.93 | -10.12 | | 2000 | -9.64 | -9.33 | -9.30 | -9.55 | | 2500 | -8.38 | -8.65 | -8.76 | -8.61 | | 3150 | -8.44 | -8.36 | -8.32 | -8.25 | | 4000 | -7.89 | -8.07 | -8.02 | -7.83 | | 5000 | -7.44 | -7.78 | -7.68 | -7.42 | | 6300 | -6.85 | -7.17 | -7.12 | -6.87 | | 8000 | -5.90 | -6.06 | -5.99 | -5.91 | | 10000 | -4.98 | -4.98 | -5.02 | -4.91 | | 12500 | -4.00 | -4.03 | -3.97 | -3.96 | | 16000 | -2.22 | -2.20 | -2.19 | -2.21 | | 20000 | -0.85 | -0.82 | -0.82 | -0.81 | | Detection distance (m) | 0.5 | 0.5 | 0.5 | 0.6 | | Go/No go | Go | Go | Go | Go | Table A-12 Measurements for the 610G NVG in the "high" lighting level listing each 1/3-octave band level | Analyzed 1/3 octaves | Measurement angle | | | | |---------------------------|-------------------|--------|--------|--------| | (Hz) | 0 | 90 | 180 | 270 | | 25 | 25.55 | 30.44 | 27.23 | 28.46 | | 31.5 | 27.19 | 24.55 | 25.21 | 24.01 | | 40 | 20.40 | 22.41 | 18.37 | 17.90 | | 50 | 23.30 | 23.70 | 22.80 | 22.40 | | 63 | 21.98 | 20.57 | 21.62 | 27.04 | | 80 | 12.85 | 14.77 | 11.94 | 14.13 | | 100 | 8.30 | 7.55 | 8.10 | 11.59 | | 125 | 4.87 | 0.24 | 1.47 | 4.96 | | 160 | -5.35 | -8.21 | -7.80 | -1.35 | | 200 | -5.08 | -11.39 | -9.83 | -3.75 | | 250 | -0.27 | -9.60 | -2.29 | -7.08 | | 315 | -9.40 | -12.24 | -12.49 | -9.82 | | 400 | -9.65 | -11.96 | -12.56 | -10.39 | | 500 | -11.31 | -12.60 | -10.61 | -9.92 | | 630 | -10.93 | -9.18 | -5.17 | -3.13 | | 800 | -5.92 | -3.67 | -2.29 | 1.02 | | 1000 | -10.55 | -9.36 | -3.14 | -3.16 | | 1250 | -10.98 | -10.42 | -10.03 | -9.41 | | 1600 | -9.14 | -10.04 | -8.94 | -6.80 | | 2000 | -1.21 | -6.82 | 0.33 | 2.10 | | 2500 | -2.39 | -5.72 | -4.85 | -0.96 | | 3150 | -7.77 | -7.39 | -4.25 | -4.71 | | 4000 | -4.27 | -5.69 | 1.53 | -3.22 | | 5000 | -5.49 | -6.84 | -4.93 | -5.86 | | 6300 | -4.08 | -6.34 | -5.53 | -4.46 | | 8000 | -5.23 | -5.23 | -2.73 | -4.05 | | 10000 | -4.71 | -4.82 | -4.36 | -4.52 | | 12500 | -3.81 | -3.94 | -3.75 | -3.74 | | 16000 | -2.15 | -2.19 | -2.16 | -2.15 | | 20000 | -0.82 | -0.84 | -0.85 | -0.82 | | Detection distance | 0.6 | 0.5 | 1.2 | 0.9 | | (m) | | | | | | Go/No go | Go | Go | Go | Go | Table A-13 Measurements for the 614G NVG in the "low" lighting level listing each 1/3-octave band level | Analyzed 1/3 | Measurement angle | | | | |--------------------|-------------------|--------|----------|--------| | octaves (Hz) | 0 | 90 | 180 | 270 | | 25 | 26.18 | 27.35 | 28.51253 | 24.25 | | 31.5 | 25.82 | 24.97 | 25.8343 | 21.81 | | 40 | 20.41 | 22.16 | 18.70611 | 16.29 | | 50 | 23.25 | 23.39 | 22.76264 | 22.05 | | 63 | 21.24 | 21.04 | 21.42876 | 27.30 | | 80 | 15.20 | 14.21 | 11.58648 | 13.41 | | 100 | 6.85 | 7.06 | 7.519631 | 14.61 | | 125 | 4.30 | 1.60 | 1.609789 | 5.92 | | 160 | -7.30 | -8.08 | -7.9129 | 1.93 | | 200 | -9.15 | -11.04 | -9.62275 | 6.99 | | 250 | -0.54 | -9.18 | -2.72212 | -2.60 | | 315 | -12.02 | -11.99 | -11.9807 | -5.74 | | 400 | -12.40 | -12.28 | -12.1813 | -5.13 | | 500 | -12.58 | -12.40 | -11.9835 | -5.55 | | 630 | -12.12 | -12.34 | -11.4401 | -9.00 | | 800 | -11.70 | -11.15 | -11.6043 | -9.52 | | 1000 | -11.22 | -11.23 | -11.064 | -10.52 | | 1250 | -10.82 | -10.76 | -10.6467 | -10.50 | | 1600 | -10.05 | -10.21 | -10.1276 | -9.88 | | 2000 | -9.39 | -9.53 | -9.4571 | -9.42 | | 2500 | -8.82 | -8.86 | -8.80942 | -8.76 | | 3150 | -8.36 | -8.28 | -8.28067 | -8.21 | | 4000 | -7.98 | -7.85 | -7.89134 | -7.87 | | 5000 | -7.67 | -7.51 | -7.54385 | -7.51 | | 6300 | -7.10 | -6.93 | -6.98745 | -6.99 | | 8000 | -6.04 | -5.96 | -5.88983 | -5.99 | | 10000 | -4.94 | -4.99 | -5.00579 | -4.99 | | 12500 | -3.96 | -3.95 | -3.95663 | -3.99 | | 16000 | -2.20 | -2.16 | -2.18448 | -2.17 | | 20000 | -0.82 | -0.81 | -0.81631 | -0.80 | | Detection distance | 0.5 | 0.5 | 0.5 | 0.6 | | (m) | | | | | | Go/No go | Go | Go | Go | Go | Table A-14 Measurements for the 614G NVG in the "mid" lighting level listing each 1/3-octave band level | Analyzed 1/3 | Measurement angle | | | | |---------------------------|-------------------|--------|--------|--------| | octaves | | | (°) | | | (Hz) | 0 | 90 | 180 | 270 | | 25 | 29.62 | 26.17 | 28.77 | 25.36 | | 31.5 | 28.40 | 24.12 | 23.71 | 24.52 | | 40 | 21.13 | 22.67 | 17.67 | 16.60 | | 50 | 24.19 | 23.17 | 21.11 | 19.67 | | 63 | 20.61 | 20.53 | 18.98 | 19.61 | | 80 | 15.19 | 13.95 | 10.51 | 11.70 | | 100 | 7.93 | 6.82 | 7.03 | 9.93 | | 125 | 5.50 | 1.23 | 0.79 | 2.45 | | 160 | -4.96 | -8.72 | -8.07 | -7.65 | | 200 | -4.49 | -11.68 | -9.96 | -11.53 | | 250 | -0.03 | -9.40 | -2.75 | -11.61 | | 315 | -10.56 | -12.40 | -12.27 | -12.09 | | 400 | -8.62 | -12.33 | -12.56 | -10.82 | | 500 | -9.22 | -12.52 | -12.26 | -12.78 | | 630 | -11.47 | -12.36 | -11.53 | -11.46 | | 800 | -11.25 | -11.18 | -11.75 | -11.89 | | 1000 | -10.54 | -11.34 | -11.22 | -11.06 | | 1250 | -10.82 | -10.71 | -10.67 | -10.67 | | 1600 | -10.24 | -10.09 | -10.16 | -9.96 | | 2000 | -9.58 | -9.51 | -9.56 | -9.41 | | 2500 | -8.89 | -8.92 | -8.83 | -8.94 | | 3150 | -8.40 | -8.27 | -8.22 | -8.43 | | 4000 | -7.83 | -7.78 | -7.86 | -8.21 | | 5000 | -7.48 | -7.36 | -7.50 | -7.77 | | 6300 | -6.93 | -6.88 | -6.96 | -7.22 | | 8000 | -5.96 | -5.92 | -5.99 | -6.07 | | 10000 | -5.01 | -4.98 | -5.03 | -5.07 | | 12500 | -4.02 | -3.99 | -4.00 | -3.99 | | 16000 | -2.23 | -2.16 | -2.25 | -2.17 | | 20000 | -0.83 | -0.81 | -0.87 | -0.83 | | Detection distance | | | | | | (m) | 0.5 | 0.5 | 0.5 | 0.5 | | Go/No go | Go | Go | Go | o Go | Table A-15 Measurements for the 614G NVG in the "high" lighting level listing each 1/3-octave band level | Analyzed 1/3 octaves | Measurement angle | | | | |---------------------------|-------------------|--------|--------|--------| | (Hz) | 0 | 90 | 180 | 270 | | 25 | 27.17 | 25.50 | 31.40 | 24.94 | | 31.5 | 26.94 | 23.45 | 24.52 | 22.65 | | 40 | 20.61 | 22.36 | 18.83 | 16.16 | | 50 | 24.37 | 23.04 | 22.12 | 20.06 | | 63 | 29.19 | 20.24 | 18.13 | 19.35 | | 80 | 12.97 | 14.05 | 10.91 | 10.35 | | 100 | 7.90 | 6.97 | 6.80 | 11.31 | | 125 | 5.89 | 1.35 | 1.66 | 5.41 | | 160 | -4.76 | -8.73 | -7.62 | -1.94 | | 200 | -5.26 | -11.56 | -9.69 | -3.37 | | 250 | -0.17 | -9.59 | -2.66 | -7.25 | | 315 | -9.34 | -12.46 | -12.10 | -10.56 | | 400 | -10.24 | -12.56 | -12.50 | -10.37 | | 500 | -11.40 | -12.63 | -10.78 | -10.84 | | 630 | -10.90 | -8.95 | -5.60 | -3.04 | | 800 | -6.40 | -3.23 | -1.45 | 0.07 | | 1000 | -10.41 | -9.02 | -2.56 | -3.68 | | 1250 | -10.75 | -10.35 | -10.12 | -8.84 | | 1600 | -9.23 | -10.05 | -9.26 | -6.23 | | 2000 | -2.14 | -6.40 | -2.12 | 2.73 | | 2500 | -2.83 | -5.65 | -5.24 | -0.22 | | 3150 | -7.65 | -7.37 | -4.42 | -5.08 | | 4000 | -4.38 | -5.61 | 0.49 | -3.59 | | 5000 | -5.61 | -6.84 | -5.53 | -5.96 | | 6300 | -3.53 | -6.22 | -5.38 | -4.06 | | 8000 | -5.08 | -5.24 | -3.54 | -3.97 | | 10000 | -4.30 | -4.82 | -4.55 | -4.44 | | 12500 | -3.79 | -3.98 | -3.82 | -3.69 | | 16000 | -2.17 | -2.24 | -2.22 | -2.14 | | 20000 | -0.81 | -0.87 | -0.93 | -0.83 | | Detection distance | 0.7 | 0.5 | 1.1 | 0.9 | | (m) | | | | | | Go/No go | Go | Go | Go | Go | Table A-16 Measurements for the 455G NVG in the "low" lighting level listing each 1/3-octave band level | Analyzed 1/3 octaves | Measurement angle (°) | | | | |------------------------|-----------------------|--------|--------|--------| | (Hz) | 0 | 90 | 180 | 270 | | 25 | 23.99 | 29.47 | 28.31 | 26.82 | | 31.5 | 24.54 | 27.41 | 22.42 | 24.08 | | 40 | 20.32 | 21.58 | 16.90 | 18.10 | | 50 | 22.95 | 22.19 | 18.74 | 18.78 | | 63 | 19.36 | 19.77 | 16.68 | 16.85 | | 80 | 10.42 | 14.56 | 10.45 | 12.09 | | 100 | 6.92 | 7.63 | 9.52 | 9.62 | | 125 | 5.00 | 1.88 | 6.44 | 5.82 | | 160 | -7.17 | -8.26 | -2.71 | -7.61 | | 200 | -9.05 | -10.18 | -6.44 | -11.23 | | 250 | 11.05 | -8.63 | -8.32 | -12.18 | | 315 | 11.40 | -12.23 | -9.35 | -12.73 | | 400 | 10.83 | -12.25 | -10.41 | -12.68 | | 500 | 11.59 | -12.27 | -11.74 | -12.22 | | 630 | 11.56 | -11.69 | -11.25 | -12.22 | | 800 | 11.62 | -11.85 | -10.93 | -11.75 | | 1000 | 10.79 | -10.92 | -10.39 | -11.08 | | 1250 | 10.05 | -10.21 | -9.85 | -10.29 | | 1600 | -8.26 | -8.89 | -8.83 | -9.32 | | 2000 | 8.88 | 5.44 | 1.31 | -0.28 | | 2500 | 17.03 | 13.35 | 9.03 | 7.33 | | 3150 | -4.14 | -5.52 | -5.67 | -5.36 | | 4000 | -4.97
| -5.44 | -5.04 | 0.00 | | 5000 | -4.61 | -4.22 | -4.15 | -4.36 | | 6300 | -3.03 | -3.31 | -3.11 | -2.56 | | 8000 | 2.28 | -1.96 | -2.56 | -2.40 | | 10000 | -1.13 | -0.86 | -1.32 | -0.76 | | 12500 | 0.23 | -0.35 | -1.34 | -0.06 | | 16000 | 1.40 | 0.96 | -0.05 | 2.92 | | 20000 | 8.13 | 1.45 | -0.19 | 6.09 | | Detection distance (m) | 5.83 | 3.86 | 2.44 | 1.99 | | Go/No go | Go | Go | Go | Go | Table A-17 Measurements for the 455G NVG in the "mid" lighting level listing each 1/3-octave band level | Analyzed 1/3 octaves | Measurement angle | | | | |------------------------|-------------------|--------|--------|--------| | (Hz) | 0 | 90 | 180 | 270 | | 25 | 24.96 | 31.13 | 28.29 | 29.85 | | 31.5 | 25.36 | 29.29 | 23.58 | 25.57 | | 40 | 21.27 | 24.49 | 19.40 | 18.79 | | 50 | 21.22 | 23.30 | 22.70 | 19.16 | | 63 | 19.69 | 20.57 | 19.61 | 16.95 | | 80 | 11.22 | 14.50 | 12.58 | 12.23 | | 100 | 7.75 | 8.07 | 10.62 | 9.22 | | 125 | 6.31 | 3.66 | 6.56 | 6.39 | | 160 | -4.20 | -6.63 | -3.39 | -7.19 | | 200 | -6.56 | -8.75 | -3.19 | -11.01 | | 250 | -8.26 | -9.02 | -6.83 | -11.93 | | 315 | -9.80 | -11.86 | -9.76 | -12.19 | | 400 | -8.47 | -11.77 | -9.63 | -12.23 | | 500 | -8.69 | -12.01 | -9.57 | -11.80 | | 630 | 10.78 | -11.60 | -10.08 | -12.10 | | 800 | 11.48 | -11.53 | -10.56 | -11.66 | | 1000 | 10.74 | -11.11 | -9.97 | -10.96 | | 1250 | -9.99 | -10.14 | -9.48 | -10.17 | | 1600 | -8.54 | -9.00 | -8.48 | -9.13 | | 2000 | 7.72 | 5.16 | 0.90 | 0.06 | | 2500 | 15.81 | 13.06 | 8.54 | 7.68 | | 3150 | -4.83 | -5.56 | -5.53 | -5.34 | | 4000 | -4.51 | -5.27 | -4.98 | -2.41 | | 5000 | -4.71 | -4.40 | -4.09 | -4.67 | | 6300 | -2.90 | -3.53 | -3.17 | -2.46 | | 8000 | 3.53 | -1.87 | -2.50 | -1.40 | | 10000 | -1.21 | -0.92 | -1.55 | -0.78 | | 12500 | -0.46 | -0.37 | -1.42 | 0.22 | | 16000 | 1.51 | 0.89 | -0.09 | 2.81 | | 20000 | 7.24 | 1.61 | -0.32 | 5.82 | | Detection distance (m) | 5.41 | 3.80 | 2.37 | 2.04 | | Go/No go | Go | Go | Go | Go | Table A-18 Measurements for the 455G NVG in the "high" lighting level listing each 1/3-octave band level | Analyzed 1/3 octaves | Measurement angle | | | | |---------------------------|-------------------|--------|--------|--------| | (Hz) | 0 | 90 | 180 | 270 | | 25 | 27.21 | 29.75 | 28.90 | 27.77 | | 31.5 | 23.54 | 26.96 | 23.31 | 28.59 | | 40 | 20.82 | 23.13 | 18.39 | 21.21 | | 50 | 20.92 | 21.96 | 21.38 | 20.65 | | 63 | 16.63 | 21.71 | 18.37 | 18.21 | | 80 | 10.38 | 14.43 | 12.41 | 13.58 | | 100 | 4.49 | 8.34 | 8.32 | 17.31 | | 125 | 6.33 | 8.21 | 4.09 | 11.43 | | 160 | -7.85 | -7.40 | -5.68 | -0.76 | | 200 | 11.49 | -10.71 | -9.21 | -2.60 | | 250 | 10.37 | -9.63 | -9.47 | -5.38 | | 315 | 12.46 | -11.69 | -11.37 | -7.50 | | 400 | 12.13 | -11.50 | -11.66 | -4.54 | | 500 | 12.61 | -11.67 | -11.06 | -7.13 | | 630 | -9.44 | -9.87 | -10.36 | -10.67 | | 800 | -0.38 | -6.17 | -9.62 | -6.44 | | 1000 | -8.41 | -9.75 | -9.12 | -9.16 | | 1250 | -9.05 | -9.35 | -5.51 | -5.26 | | 1600 | -8.78 | -7.89 | -4.19 | -2.27 | | 2000 | 3.44 | 0.85 | 7.16 | 10.86 | | 2500 | 10.91 | 4.71 | 1.75 | 2.56 | | 3150 | -4.99 | -5.16 | -3.50 | -3.21 | | 4000 | -4.73 | -2.48 | -1.11 | -2.43 | | 5000 | -4.61 | -4.24 | -2.72 | -0.44 | | 6300 | -3.34 | -3.45 | -1.68 | -1.85 | | 8000 | -1.13 | -0.59 | 0.08 | 1.46 | | 10000 | -1.75 | -1.99 | -1.73 | -0.78 | | 12500 | -0.96 | -1.19 | -1.23 | -0.02 | | 16000 | 0.77 | 0.38 | 0.03 | 0.79 | | 20000 | 9.30 | 0.35 | -0.26 | 3.37 | | Detection distance
(m) | 3.01 | 1.47 | 1.69 | 2.69 | | Go/No go | Go | Go | Go | Go | INTENTIONALLY LEFT BLANK. # List of Symbols, Abbreviations, and Acronyms ACH Advanced Combat Helmet ADM Auditory Detection Model AGC automatic gain control ANSI American National Standards Institute APG Aberdeen Proving Ground ARL US Army Research Laboratory ASA Acoustical Society of America ASIO audio signal in-out ATF Acoustic Test Fixture CFL compact fluorescent light dB decibel DOD Department of Defense fc footcandle FOM figure of merit Hz hertz KEMAR Knowles Electronic Manikin for Acoustic Research kHz kilohertz LED light-emitting diode m meter NVG night-vision goggle s second SNR signal-to-noise ratio SPL sound pressure level W/m² watt per square meter - 1 DEFENSE TECHNICAL - (PDF) INFORMATION CTR DTIC OCA - 2 DIRECTOR - (PDF) US ARMY RESEARCH LAB RDRL CIO LL IMAL HRA MAIL & RECORDS MGMT - 1 GOVT PRINTG OFC - (PDF) A MALHOTRA - 1 ARMY RSCH LAB HRED - (PDF) RDRL HRM D T DAVIS BLDG 5400 RM C242 REDSTONE ARSENAL AL 35898-7290 - 1 ARMY RSCH LAB HRED (PDF) RDRL HRS EA DR V J RICE BLDG 4011 RM 217 1750 GREELEY RD FORT SAM HOUSTON TX 78234-5002 - 1 ARMY RSCH LAB HRED (PDF) RDRL HRM DG K GUNN BLDG 333 PICATINNY ARSENAL NJ 07806-5000 - 1 ARMY RSCH LAB HRED (PDF) ARMC FIELD ELEMENT RDRL HRM CH C BURNS THIRD AVE BLDG 1467B RM 336 FORT KNOX KY 40121 - 1 ARMY RSCH LAB HRED (PDF) AWC FIELD ELEMENT RDRL HRM DJ D DURBIN BLDG 4506 (DCD) RM 107 FORT RUCKER AL 36362-5000 - 1 ARMY RSCH LAB HRED (PDF) RDRL HRM CK J REINHART 10125 KINGMAN RD BLDG 317 FORT BELVOIR VA 22060-5828 - 1 ARMY RSCH LAB HRED (PDF) RDRL HRM AY M BARNES 2520 HEALY AVE STE 1172 BLDG 51005 FORT HUACHUCA AZ 85613-7069 - 1 ARMY RSCH LAB HRED (PDF) RDRL HRM AP D UNGVARSKY POPE HALL BLDG 470 BCBL 806 HARRISON DR FORT LEAVENWORTH KS 66027-2302 - 1 ARMY RSCH LAB HRED (PDF) RDRL HRM AR J CHEN 12423 RESEARCH PKWY ORLANDO FL 32826-3276 - 1 ARMY RSCH LAB HRED (PDF) HUMAN SYSTEMS INTEGRATION ENGR TACOM FIELD ELEMENT RDRL HRM CU P MUNYA 6501 E 11 MILE RD MS 284 BLDG 200A WARREN MI 48397-5000 - 1 ARMY RSCH LAB HRED (PDF) FIRES CTR OF EXCELLENCE FIELD ELEMENT RDRL HRM AF C HERNANDEZ 3040 NW AUSTIN RD RM 221 FORT SILL OK 73503-9043 - 1 ARMY RSCH LAB HRED (PDF) RDRL HRM AV W CULBERTSON 91012 STATION AVE FORT HOOD TX 76544-5073 - 1 ARMY RSCH LAB HRED (PDF) RDRL HRM DE A MARES 1733 PLEASONTON RD BOX 3 FORT BLISS TX 79916-6816 8 ARMY RSCH LAB – HRED (PDF) SIMULATION & TRAINING TECHNOLOGY CENTER RDRL HRT COL G LAASE RDRL HRT I MARTINEZ RDRL HRT T R SOTTILARE RDRL HRT B N FINKELSTEIN RDRL HRT G A RODRIGUEZ RDRL HRT I J HART RDRL HRT M C METEVIER RDRL HRT S B PETTIT 12423 RESEARCH PARKWAY ORLANDO FL 32826 RDRL HRS B M LAFIANDRA RDRL HRS D A SCHARINE RDRL HRS E D HEADLEY - 1 ARMY RSCH LAB HRED - (PDF) HQ USASOC RDRL HRM CN R SPENCER BLDG E2929 DESERT STORM DR FORT BRAGG NC 28310 - 1 ARMY G1 - (PDF) DAPE MR B KNAPP 300 ARMY PENTAGON RM 2C489 WASHINGTON DC 20310-0300 - 5 US ARMY RDECOM - (HC) CERDEC NVESD B PIXTON 10221 BURBECK RD FT BELVOIR VA 22060 - 5 PM SPECIAL PROGRAMS - (HC) J SLOANE 10401 TOTTEN RD FT BELVOIR VA 22060 #### ABERDEEN PROVING GROUND - 12 DIR USARL - (PDF) RDRL HR L ALLENDER P FRANASZCZUK K MCDOWELL RDRL HRM P SAVAGE-KNEPSHIELD RDRL HRM AL C PAULILLO RDRL HRM B J GRYNOVICKI RDRL HRM C L GARRETT **RDRL HRS** J GASTON J LOCKETT INTENTIONALLY LEFT BLANK.